(주)프레스토투자자문 채용공고
Algorithmic Trader

Job Description

Algorithmic Trader는 복잡한 금융 데이터 속에서 정교한 통계적인 기법과 정확한 프로그래밍을 통해 아이디어를 실제 마켓에 구현하는 직업입니다. 
Top-Class Quantitative Researcher, Trader 들과 함께 일하며, 최첨단 퀀트 기법들을 경험할 수 있습니다.

Responsibilities
· Monitor multiple products on multiple markets and and provide robust liquidities.
· Liquidity modelling, options & derivatives pricing.
· Automate liquidity provisions, arbitrages, overall operations via robust, computational, scientific methodology.
· Develop and maintain in-house automated trading system and strategies.
Minimum Qualifications
· Bachelor's degree or higher in scientific or engineering field.
· Ability to manage multiple tasks and thrive in a fast-paced team environment.
· Strong programming skills in C++.
Preferred Qualifications
· 3+ years of industry experience with C++.
· Pricing and modelling of Options & other derivatives products.
· DEX/AMM expert, understanding of relative protocols.
· Experience in liquidity provision, market microstructures.
Benefits Plan
· Competitive salary & discretionary bonus
· Lunch allowance up to 20,000 won
· A thriving company culture
· Pleasant work environment in IFC
· Unlimited snacks and drinks in canteen
· Top quality equipments & softwares
· Annual medical check-up
Location
· 7th floor, Two IFC, 10 Gukjegeumyung-ro, Yeongdeungpo-gu, Seoul

Guidelines for Applicants
Interview Process
1. Resume review
2. Online coding test (about 120 mins)
3. Online programming test (within 48 hours)
4. On-site technical interview
Application
recruiting-kr@prestolabs.io
Recruitment Deadline
March 31th, 2023

